

BioCYCLE
REFOR16
Official Conference of
The American
Biogas Council

Public-Private Partnership for AD & Composting Project in Prince William County, VA

Ljupka Arsova, Senior Consultant
Gershman, Brickner & Bratton, Inc.

October 19, 2016

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCYCLE
REFOR16
Official Conference of
The American
Biogas Council

Outline

- GBB Introduction
- Background on Prince William County
- Balls Ford Organic Waste Management Project
- Roles and Responsibilities of the partners
- Current status and Next Milestones
- Lessons Learned

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCYCLE REFOR16
Official Conference of The American Biogas Council

GBB

Quality – Value – Ethics – Results

- Established in 1980
- Solid Waste Management and Technology Consultants
- Helping Clients Turn Problems into Opportunities

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

3

BioCYCLE REFOR16
Official Conference of The American Biogas Council

GBB's Waste Consulting Services

- Economic, technical and environmental reviews
- Procurements
- Due diligence third-party reviews
- Waste characterization and sourcing
- Process planning and conceptual designs
- Independent feasibility consultant

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

4

BioCycle
REFOR16
OFFICIAL CONFERENCE OF THE AMERICAN BIogas COUNCIL

GBB Assignment

- Assist Prince William County with the procurement of a full - service developer of an Organic Waste Conversion Technology facility:
 - Determine the Technology Performance Parameters
 - Draft Request for Proposals (RFP) and Service Agreement
 - Assist County throughout the Procurement Process
 - Provide Technical Support for Proposal Evaluation
 - Assist with Negotiations with Selected Vendor
 - In-house engineer during development and construction

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCycle
REFOR16
OFFICIAL CONFERENCE OF THE AMERICAN BIogas COUNCIL

Prince William County, VA

- Located in Northern Virginia
- Population around 440,000
- Department of Public Works owns and operates solid waste handling facilities
- Contracts with private haulers for collection of MSW & recyclables
- Yard Waste drop off services

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCycle
REFOR16
RECYCLING & SOLID WASTE
American Official
biogas Conference of
The American
Biogas Council

Balls Ford Road Yard Waste Site

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

Image courtesy of Prince William County

BioCycle
REFOR16
RECYCLING & SOLID WASTE
American Official
biogas Conference of
The American
Biogas Council

County Motivation

- Increase County recycling
- Improve County management of organic wastes:
 - Yard waste
 - Food scraps
 - Wood waste
 - Other organics – biosolids, animal and agri-wastes
- Enhance Balls Ford Road Composting Operations

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCycle REFOR16
Official Conference of The American Biogas Council

Balls Ford Organic Waste Management Project

FREESTATE FARMS

- Public-Private Partnership (PPP) with Freestate Farms LLC
- 20-year agreement with extension options
- Project Technologies:
 - Anaerobic Digestion (AD) of food waste– 30,000-45,000 tpy
 - Advanced Composting of yard waste – 30,000-50,000 tpy
 - Combined heat and power – electricity generation
 - Indoor Organic Food Production
 - Mulching of wood waste
- Expansion – Phase II
 - Anaerobic Digestion – 90,000 tpy
 - Composting – 85,000 tpy

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

11

BioCycle REFOR16
Official Conference of The American Biogas Council

Balls Ford Organic Waste Management Project

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

Image courtesy of Freestate Farms

BioCycle
REFOR16
Official Conference of
The American
Biogas Council

Freestate's Technology Providers

Image courtesy of Freestate Farms

BioCycle
REFOR16
Official Conference of
The American
Biogas Council

Roles of the Partners

<p>Prince William Co.</p> <ul style="list-style-type: none">• Project Site• In county residential feedstock• Disposal of residues• Tipping fee• Support in permitting, feedstock sourcing, off-take agreements	<p>Freestate Farms</p> <ul style="list-style-type: none">• Technology• Engineering• Permitting• Feedstock agreements• Off-take agreements• Financing• Construction• O&M• Risk
---	--

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

BioCycle REFOR16
Official Conference of the American Biogas Council

Project Benefits

Long-term solution for yard and food waste management	Approx. 30% landfill diversion	Landfilled life extended by 10-15 years
Economic benefit	Potential for transportation bio-fuels in future	Increased overall recycling rate
Optimization of existing asset	Compost donations	Education opportunities with the County K12 schools

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

BioCycle REFOR16
Official Conference of the American Biogas Council

Current Status & Next Milestones

- Permitting
- Engineering and construction plan
- Feedstock supply
- Interconnection and offtake
- Digestate management plan

Ongoing

Nov/Dec 2016

- Start Site Work
- Complete financing

Aug 2017

- Start operations of the advanced composting

May 2018

- Operations start of the AD system

GBB
SOLID WASTE MANAGEMENT CONSULTANTS

Lessons Learned

- Time and effort for convincing the County that AD is the right choice
- Capable AD vendors/ project developers available in the US
- Dedicated, trustworthy and honest partners/ advisors
- Good example that can be replicated

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS

Thank you!

Questions?

Ljupka Arsova
larsova@gbbinc.com
Tel: 703.663.2433

GBB
SOLID WASTE
MANAGEMENT
CONSULTANTS